

SI Traceability for Climate Measurements

*Gerald Fraser, Carol Johnson, and
Raju Datla*

*Optical Technology Division
National Institute of Standards and
Technology*

gerald.fraser@nist.gov

Measurement of Optical Radiation & Climate

Two Climate Measurement Strategies

- Understand the phenomenology and have the models predict the trends
 - requires targeted measurements and high-quality models
- **Create environmental data records to determine the trends**
 - **requires accurate, long-term measurements**

Challenge

- Lack of Accurate Models
→Phenomenology Gaps
- Lack of Accurate Measurements
→Over Reliance on Low-Accuracy
Ground and Space-Based Weather
Measurements

Claim: Climate is Done. Accurate Measurements are No Longer Necessary.

- How much and how fast?
- What is the impact?
- What are the global vs. regional differences and consequences?
- Is there a mitigation strategy?
- Is mitigation working?
- Are there unexpected new anthropogenic environmental threats?

→ *We need to get it right for policy makers*

Climate Measurements Require a New Strategy

Dedicated satellite program to provide benchmark climate-quality measurements

→ Low uncertainties known throughout mission

→ Reference for other satellite measurements

→ Benchmark measurements for future generations

Traceability—Foundation for Accurate Measurements

Property of the result of a measurement or the value of a standard whereby it can be related to stated references, usually national or international standards, through an unbroken chain of comparisons all having stated uncertainties (VIM, 6.10)

Based on the SI
International System of Units

High Quality Measurements more Readily Accepted

...very high confidence that the global average net effect of human activities since 1750 has been one of warming...

Intergovernmental Panel on Climate Change (IPCC)

Climate Measurements Require SI Traceability with Low Uncertainties

- Comparability on climate-change scales
- Comparability to fundamental physical models
- Comparability across generations
- Comparability across borders & organizations
- Comparability across instrument/measurement types

Global Warming Projections

Traceability Requirement Recognized by Climate Research Community

... Instrument calibration, characterization, and stability become paramount considerations. Instruments must be tied to national and international standards such as those provided by the National Institute of Standards and Technology (NIST)...

Traceability of What?

Quality of Traceability Claim

Quality of Traceability Claim for Radiances

Claim: Sensor is Stable So Accuracy/Traceability is Secondary

Issues

- Absolute scale?
 - Common sensor drift?
 - Uncertainties?
 - Need sensor overlap
- Need SI-based references at beginning, end, & in the middle¹³

Claim Raises Eyebrows

Comparisons through Satellite Overlaps Reveal Issues

High Resolution Infrared Radiation Sounder (HIRS) on the NOAA-14 & 15 Polar-Orbiting Operational Environmental Satellites (POES)

Stratospheric T sensitive to filter center wavelength

→ $\Delta T > 10 \text{ K}$

→ ΔT up to 0.5 K

CALVAL Issues Also Affect Ground-Based Measurements

- Solar dimming?
- Aerosols, calibration, or both?
- Regional variation or calibration?

G. Stanhill, Eos 88, 58 (2007)

The National Measurement Laboratory (NMI) Model for Traceability

- Measurements are Based on Well-Defined Physical Quantities
- Measurements are Compared among NMIs
- Measurements are Compared to Independent Approaches
- Uncertainty Claims are Rigorous and Validated
- Methods are Documented in Quality Systems and in Peer-Reviewed Publications
- Research is Undertaken to Lower Uncertainties
- Fundamental Scales are Realized Periodically

NIST Optical Measurements are Traceable to the Electrical Watt through the Primary Optical Watt Radiometer (POWR)

- POWR provides optical power to 0.01% ($k = 2$)

Jeanne Houston
Joe Rice

...and to the Meter through Aperture Area Measurements Performed by the Absolute Aperture Area Measurement Facility...

Aperture area to better than 0.01%

Toni Litorja
Joel Fowler 19

...and Validated Through International Comparisons

Comparison of Spectral Irradiance Scale Uncertainties

- Lowest uncertainties in the world
- Many NMI's use NIST irradiance standards, including Singapore, S. Korea, New Zealand, Poland, Austria, Sweden, Hungary, Canada, Mexico, Netherlands, & South Africa

Example Intercomparison: Spectral Irradiance

Example Intercomparison: Spectral Irradiance

Intercomparisons: SIMBIOS Ocean Color Radiometric Scales

Laboratory	Primary Calibration Source
NRL Optical Sensing Section	FEL
NASA Code 920.1 Calibration Facility	FEL NIST
Wallops Flight Facility (NASA)	Non FEL Irradiance Standards
Moss Landing Marine Laboratory	Integrating Sphere NIST
Scripps	Integrating Sphere
Biospherical Instruments	FEL NIST
UCSB	FEL NIST
U. South Florida	Integrating Sphere
University of Miami	FEL
Satlantic	FEL

The Second SIMBIOS Radiometric Intercomparison (SIMRIC-2), March – November 2002, Meister et al., NASA/TN-2002-210006, Vol. 2, Aug. 2003

BRDF Intercomparison: Pressed PTFE

Spectralon, $\lambda = 633$ nm

MODIS Diffuser

Laboratory

E.A. Early, et al., J. of Atmos. and Ocean. Tech. 17, 1077–1091 (2000)

NIST's Highly Accurate Radiometric Scales Are Disseminated through Calibration Services

Calibration Services and Standard Reference Materials Include--

- Reflectance Standards (PTFE Plaques) [*David Allen, Maria Nadal*]
- Spectral Irradiance Source Standards (FEL and Deuterium Lamps) [*Charles Gibson, Howard Yoon*]
- Spectral Radiance Source Standards (Integrating Spheres, Blackbodies, Plaque/FEL Combination) [*Charles Gibson, Sergey Mekhontsev, Ben Tsai*]
- Detector/Radiometer Absolute/Relative Spectral Responsivity Standards (Si Photodiodes) [*Tom Larason, Jeanne Houston*]

Climate Measurement Requirements Challenge NIST Disseminated Standards

Climate community typically realizes

- Spectral Reflectance to 2 %
- Spectral Radiance to 2%
- Radiance Temperature 100 mK

Compare with Stated Climate Requirements

Variable	Accuracy	Stability
Surface Albedo	1 %	0.2 %
Sea-Surface Temperature	100 mK	40 mK

➔ *New NIST Effort Needed to Allow Calibrations to meet Climate Requirements*

Validation: Transfer Radiometers

Visible (filter) transfer radiometer: SXR, VXR, SXR-II, LXR

Short-Wave Infrared Transfer Radiometer (SWIXR)

TXR Optical Layout

Thermal Infrared Transfer Radiometer (TXR)

Fourier-Transform Thermal Infrared Transfer Radiometer (FTXR)

Carol Johnson
Steve Brown
Joe Rice

Validation: Transfer Sources

NIST Portable Radiance (NPR) Source

Blue LED Field Stability Source

UV Field Source Calibrator

SeaWiFS Quality Monitor (SQM)

Water Bath Blackbody Source

*Carol Johnson
Joel Fowler
Ted Early
David Allen
Ping Shaw*

Agencies Partner with NIST to Help Meet Measurement Requirements

USDA UV-B Monitoring Program

Carol Johnson
Steve Brown
Joe Rice

Conclusions

The NMI Model Works!

Acknowledgements

Steve Brown
Carol Johnson
Joe Rice

David Allen
Raju Datla
Charles Gibson
Keith Lykke
Allan Smith
Bob Saunders
Howard Yoon